Affordable Housing and Open Space: Creative Partnerships for Success

Citizens' Housing and Planning Association

Competing Goals

- Providing housing opportunities for Massachusetts' residents of all income levels
- Preserving land and the rich natural environment of the state

Dual Crisis

- Between 1985 and 1999, 40 acres/day were lost to development in Massachusetts. (1)
- From 1980 to 2003, MA home prices increased 463%, the highest percentage increase in the nation in that time period. (2)

Sources: (1) Mass Audubon, <u>Losing Ground: At What Cost?</u>, 2003. (2) U.S. Office of Federal Housing Enterprise Oversight.

Large Lot Subdivisions Consume Land with High-Priced Homes

Is it possible to address affordable housing needs and open space protection together? YES!

13 Case Studies

- > Lincoln
 - Battle Road Farm
- > Amherst
 - Cherry Hill Co-Housing
 - Misty Meadows
- Easthampton
 - Whitebrook Farm
- > Norwell
 - Jacobs Pond
- West Tisbury
 - Island Co-Housing

- Northampton
 - Ryan Road
 - West Hampton Road
 - Garfield Road
- Wayland
 - Paine Estate
 - Nike Site
- Newton
 - Forte Property
 - Kesseler Woods

Land Protection/Affordable Housing Strategies

- Creative Zoning
- > Community Preservation Act Projects
- Open Space Residential Design/Cluster Bylaws
- > Chapter 40B
- Non-Profit Groups
- Creative combination of municipal goals
- > Other Creative Partnerships

Battle Road Farm Lincoln 1988-94

- Town purchased 35 acre parcel threatened by large, institutional development
- In conjunction with owner of adjacent 12 acre commercial parcel, created master plan for site
- Rezoned 47 acres as a Planned Unit Development
- Keen Development Corporation purchased 24 acres and built 120 homes, 48 affordable
- > 11 acres of open space preserved

Cherry Hill Co-Housing Amherst - 1990

- > 90-acre site
 - 66-acre 9-hole golf course
 - 24 adjacent acres
- Town purchased land for appraised \$2.2m
 - Retained golf course
 - Sold remaining acreage for \$400,000
- Non-Profit Developer created Cherry Hill Co-Housing
 - 32 Condominium units clustered on 5 acres
 - 19 acres retained as open space

- > 32 Condominiums
 - 2-3 family units
- 8 units targeted for families making
 <80% area median income
- Perpetual deed restrictions
- Communitybuilding, publicopen space

- 66-acre golf course owned by Town
- 19 acres within development owned by condo association
 - Community gardens
 - Woodlands
 - Wetlands
- Building permit prohibits development of woodlands

Cherry Hill Co-Housing

Misty Meadows Amherst - 1987

- 137-acre Wentworth Farm, adjacent to Town open space, on market
- Local developers (Robert and Judith Rivard) want to build affordable housing
- Purchase land for \$750,000
- > Town buys 97 acres for \$310,000
- > 40-acre development constructed under Town's Cluster Development Bylaw

- > 41 units on 18 acres
 - 37% affordable
- Density bonus for affordable units

Two lots set aside for
 Amherst Housing
 Authority – 4 units
 planned (<50% median)

- Town purchased 97 acres of open space
- 22 acres of open space within development

Whitebrook Meadow Easthampton

- Proposed multi-generational, mixed income development
- > Goal
 - Provide affordable homes for foster families, and integrate with seniors
- > Partners
 - Non-profit Treehouse Foundation
 - Beacon Properties, Inc.
 - Town of Easthampton

- 48-acre parcel \$875,000
- Subdivided into two lots
 - 8-acre, 8-unit market rate cluster subdivision
 - 40-acre, 104-unit Comprehensive Permit
 - 60 affordable units

Courtesy of Dodson Associates

- 17 acres of permanent open space
- Also includes large common meadow
- Abuts 100-acre Townowned park

Jacobs Pond Norwell - 2001

- 9-acre site on Jacobs Pond
- Comprehensive Permit to allow 44 condominiums on a 9-acre site
- 3.6 acres set aside as open space

- Restricted: over age 62
- Eleven units reserved for hhlds making <80% of the median area income
- > 99-year deed restrictions

- 3.6 acres conveyed to Conservation Commission to protect pond
- Adjacent to Jacobs Pond Conservation Area

Island Co-Housing West Tisbury - 2000

- 49-acre site purchased by South Mountain Company
- Subdivided into four parcels
- > 30 acres for 16-unit co-housing development
 - Pedestrian-oriented
 - Streets and vehicles on perimeter only
 - Community center, communal responsibilities
- Comprehensive permit to cluster housing on 6 acres
- > 24 acres left as open space

- > 16 single family homes
- 4 affordable to hhlds making less than 80% of median, 4 others set aside for moderate income

- > 24 acres
 - "Village Common"
 - Community garden
 - Pond
 - Playing fields
 - Wooded area
- Owned by homeowners' association

Ryan Road Northampton - 2000

- 60-acre parcel with limited frontage, single family home for sale
- City paid \$60,000 to purchase land for conservation purposes
- > Used \$45,000 CDBG funds
- Additional money from Open Space Fund and DPW fund (for well protection)

- Used cluster bylaw
- Habitat for Humanity built duplex on 23,000 sf lot
- Units available to hhlds making <50% area median income
- Existing single family home on 13,600 sf rehabbed and sold at market-rate

- In proximity to Saw Mill Hill, a priority area for open space protection
- Adjacent to 24 acres of conservation land in cluster development
- Development added 59 acres, including land for well protection
- Includes 10 foot wide easement by housing

Westhampton Road Northampton - 2001

- > 20-acre parcel slated for development
- Development plan encroached on land needed for buffer around planned land fill expansion
- Endangered species and threat of eminent domain convinced developer to sell land to the City for market value plus sunk costs
- > Total cost to City \$385,000

Westhampton Rd-Limited Development

- Comprehensive permit
- Homes affordable for 99 years
- Habitat has first right of refusal, City second
- Affordable units will sell for \$65-75,000

Garfield Avenue Northampton

- > 5.5-Acre Urban Infill Development
- Goal: Resolve landfill issue, create affordable housing and urban park
- > Seven homes clustered on 1.5 acres
- > Comprehensive permit
- > 6 Affordable, 1 Market-Rate
- > 4 acres for urban park

Garfield Avenue-Limited Development

conservation area

Market Lot

Habitat for Humanity

Habitat for Humanity

Habitat for Humanity

Paine Estate Wayland - 2002

- > 159 acres overlooking Sudbury River
- Includes stately Greenways Mansion
- > Town purchased land for \$5.2 million
 - \$3.3 million from Town override
 - \$1.2 million from Sudbury Valley Trustees
 - \$700,000 from MA Dept. of Environmental Management (includes \$200,000 for trail easement and Conservation Restriction)

Housing Mix Paine Estate

Nike Site Wayland

- > 13.5-acre surplus military installation
 - Across from moderate-income military housing
 - Adjacent to cluster open space
- Site available at no cost for open space under the National Park Service (NPS) Lands to Parks program
- Town wants site for affordable housing
- Town Nike Reuse Committee negotiates with NPS to subdivide property
 - 10.7 acres for open space at no cost
 - 2.75 acres for affordable housing at market value of \$395,000, paid with CPA funds

Housing Component

- Expect to use non-profit developer
- Zoning allows only one home on parcel, so will use a Comprehensive Permit
- Plan for 16 home ownership units, of which at least 8 will be affordable to hhlds making <80% area median income</p>
- Remaining units restricted to hhlds making <110% area median income</p>

Open Space Component

- 10.7 acres owned by Town protected in perpetuity under NPS program
- Handicappedaccessible trails will be built

Forte Property Newton

- > Currently under development
- Town purchased 1 acre lot with home for \$1.1 million using CPA money
- Development will include three affordable units on .33 acres, and .66 acres of conservation land
- > Abuts conservation land

Housing Component

Existing Single Family home

- Transferred to Newton
 Housing Authority for rental
 to families making <50%
 median area income
- New duplexes
 - Habitat for Humanity
 - Hhlds making <80% median area income
 - Perpetual deed restriction, Habitat first right of refusal

Original Concept Plan

Existing Home

Open Space Component

Forte Property

- > .66 acres conserved
- Adjacent to 4-acreDolan PondConservation area
- Provides overlook for wildlife viewing
- Provides parking area

Kesseler Woods Newton

- 43-acre parcel for sale largest undeveloped open space parcel in the City
- City partnered with Cornerstone Development
- Single family 7 unit market rate subdivision
- > 63 townhouses on 14 acres, 20% affordable
- > 22 acres of conservation land protected

Case Study Summary

- > 682.4 acres in 13 Projects
- > 585 housing units
 - 180 affordable to those making <80% area median income (31% of total)
 - 205 affordable to those making <120% area median income (35%)
 - 6 hospice beds (not included in total)
- 474 acres of open space protected (69% of total)